MEETING # STATE OF CALIFORNIA PUBLIC EMPLOYEES' RETIREMENT SYSTEM BOARD OF ADMINISTRATION OPEN SESSION ROBERT F. CARLSON AUDITORIUM LINCOLN PLAZA NORTH 400 P STREET SACRAMENTO, CALIFORNIA WEDNESDAY, APRIL 19, 2017 9:01 A.M. JAMES F. PETERS, CSR CERTIFIED SHORTHAND REPORTER LICENSE NUMBER 10063 ### APPEARANCES ### BOARD MEMBERS: - Mr. Rob Feckner, President - Mr. Henry Jones, Vice President - Mr. Michael Bilbrey - Mr. John Chiang, represented by Mr. Eric Lawyer - Mr. Richard Costigan - Mr. Richard Gillihan - Ms. Dana Hollinger - Mr. J.J. Jelincic - Mr. Ron Lind - Ms. Priya Mathur - Mr. Bill Slaton - Ms. Theresa Taylor - Ms. Betty Yee, represented by Ms. Karen Greene Ross ### STAFF: - Ms. Marcie Frost, Chief Executive Officer - Ms. Liana Bailey-Crimmins, Interim Deputy Executive Officer - Mr. Ted Eliopoulos, Chief Investment Officer - Mr. Matthew Jacobs, General Counsel - Mr. Douglas Hoffner, Deputy Executive Officer - Ms. Donna Lum, Deputy Executive Officer ## APPEARANCES CONTINUED ## STAFF: Mr. Brad Pacheco, Deputy Executive Officer Mr. Scott Terando, Chief Actuary Ms. Marlene Timberlake D'Adamo, Interim Chief Financial Officer Ms. Mary Anne Ashley, Chief, Legislative Affairs Division Ms. Kara Buchanan, Board Secretary # ALSO PRESENT: Mr. Michael Flaherman Mr. Chirag Shah, Shah & Associates (via teleconference) | | I N D E X | PAGE | |---------------------|---|----------------------------------| | 1. | Call to Order and Roll Call | 1 | | 2. | Pledge of Allegiance | 2 | | 3. | Board President's Report | 2 | | 4. | Executive Reports a. Chief Executive Officer's Report (Oral) b. Chief Investment Officer's Report (Oral) | 5
14 | | 5. | Consent Items Action Consent Items: a. Approval of the March 15, 2017 Board of Administration Meeting Minutes b. Board Travel Approvals | 15 | | 6. | Consent Items Information Consent Items: a. Board Agenda Item Calendar 2017 b. Draft Agenda for the May 17, 2017 Board of Administration Meeting c. General Counsel's Report d. Communications and Stakeholder Relations | 15 | | 7. | Committee Reports and Actions a. Investment Committee (Oral) b. Pension & Health Benefits Committee (Oral) c. Finance & Administration Committee (Oral) d. Performance, Compensation & Talent Management Committee (Oral) e. Risk & Audit Committee (Oral) f. Board Governance Committee (Oral) | 15
17
19
27
28
28 | | Action Agenda Items | | | | 8. | Proposed Decisions of Administrative Law Judges a. Sam J. Vetro (deceased.) (Helene A. Aiwaz, Daughter) b. Louie Ciapponi c. Patricia Dillon d. Melvin Feryance e. Brooke Moore f. Natasha Broome g. Leticia Lozano h. Hannah M. Clayborn | 31 | ### I N D E X C O N T I N U E D PAGE i. Daniel Humphreys j. Robert E. Pierce k. Sheri Meyer 1. Sarah Stewart Bradley Hudson m. James Greer n. Staci Campbell ο. Kirk Acosta p. Michael Alan P. Lionel q. Matthew Foskett r. s. Ben Isla t. Sandra Baron 9. Petition for Reconsideration 35 a. Tracy Craig Information Agenda Items 10. State and Federal Legislation Update 35 11. Summary of Board Direction 43 12. Public Comment 43 13. Approval to Meet in Closed Session Pursuant to Government Code Section 11126(c)(18)(A) 45 Adjournment 47 Reporter's Certificate 48 # PROCEEDINGS 3 We're going to call the Board of Administration Meeting to 4 order. The first order of business will be to call the 5 roll, please. 6 BOARD SECRETARY BUCHANAN: Good morning. 7 PRESIDENT FECKNER: Good morning. 8 BOARD SECRETARY BUCHANAN: Rob Feckner? 9 PRESIDENT FECKNER: Good morning. 10 BOARD SECRETARY BUCHANAN: Henry Jones? VICE PRESIDENT JONES: 11 Here. BOARD SECRETARY BUCHANAN: Michael Bilbrey? 12 13 BOARD MEMBER BILBREY: Good morning. PRESIDENT FECKNER: Good morning, everyone. BOARD SECRETARY BUCHANAN: Eric Lawyer for John Chiang? 14 15 16 17 18 20 22 23 2.4 25 1 2 ACTING BOARD MEMBER LAWYER: Good morning. BOARD SECRETARY BUCHANAN: Richard Costigan? BOARD MEMBER COSTIGAN: Good morning. 19 BOARD SECRETARY BUCHANAN: Richard Gillihan? BOARD MEMBER GILLIHAN: Here. 21 BOARD SECRETARY BUCHANAN: Dana Hollinger? BOARD MEMBER HOLLINGER: Here. BOARD SECRETARY BUCHANAN: J.J. Jelincic? BOARD MEMBER JELINCIC: Still here. (Laughter.) 2 ``` 1 BOARD SECRETARY BUCHANAN: Ron Lind? BOARD MEMBER LIND: Here. 2 BOARD SECRETARY BUCHANAN: 3 Priya Mathur? 4 BOARD MEMBER MATHUR: Good morning. BOARD SECRETARY BUCHANAN: 5 Bill Slaton? 6 BOARD MEMBER SLATON: Here. 7 BOARD SECRETARY BUCHANAN: Theresa Taylor? 8 BOARD MEMBER TAYLOR: Here. 9 BOARD SECRETARY BUCHANAN: And Karen Greene-Ross 10 for Betty Yee? 11 ACTING BOARD MEMBER GREENE-ROSS: Here. 12 PRESIDENT FECKNER: Thank you. 13 Next order of business will be the Pledge of 14 Allegiance. I've asked Mr. Jones to please lead us in the 15 Pledge. 16 If you'd all please rise. 17 VICE CHAIRPERSON JONES: Okay. Ready? Begin. 18 (Thereupon the Pledge of Allegiance was 19 recited in unison.) 20 PRESIDENT FECKNER: Item 3 is the Board 21 President's report. 22 So first, I'd like to start by saying good 23 morning to everyone. 24 I'd like to take this opportunity to talk about 25 yesterday's discussion involving the East San Gabriel ``` Valley Human Services Consortium, and the Board's decision last month to terminate its contract. I think I speak for all of us here on the Board, when I say how much we valued and appreciated the statements made by the retirees who appeared before us yesterday. They came here from Southern California to tell us their stories, and their comments were heartfelt and deeply moving. They talked about the work they did and what it meant to them and to their communities. And one thing came through very clearly is that they and their colleagues at the Consortium worked hard, did their jobs with great pride, and paid their share of their pension contributions. But one other thing was also crystal clear, East San Gabriel did not pay its fair share. It got into a billing dispute, had its funding just about completely cut, and then quit paying for the benefits it had promised to its employees. In the meantime, their Board consisting of representatives from the cities and the consultant are still meeting three years later, and I would doubt that they're doing it for free. And then the four cities that created the Consortium refused to honor their ethical and moral obligation to pay as well. So we, as a Board, were left with a terrible and difficult decision to terminate the contract with East San Gabriel and reduce retirement benefits for nearly 200 members. Cutting benefits is not what any of us on this Board came here to do. We're here to pay promised benefits, not reduce them. But as several of my fellow Board members said yesterday, we're have an obligation to all of our 1.8 million members. We must protect the System, and ensure we're able to pay benefits not just for this year or next year, but for generations to come. As Mr. Bilbrey so eloquently said yesterday, even though our responsibility is to the system as a whole, we wanted very much to find a solution in this case, but unfortunately one wasn't there. We couldn't act without negatively impacting the responsible employers who pay their bills in full, make their contributions, and honor the promises they've made to the public servants who are serving California. Switching topics now, I'd like to take a moment on or -- to offer my sincere condolences on behalf of CalPERS and our Board to the family of Fritz Walgenbach. Fritz was the last executive vice president of the California State Retirees. And we learned that he passed away Monday evening. Fritz was an involved CalPERS member, who represented our active and retired members through many different organizations for more than 50 years. He regularly attended our stakeholder meetings, and was a reasoned voice in those discussions. He often brought his wife to our meetings. She had suffered from dementia and he made it a point to introduce her each and every time. Fritz will be dearly missed and our thoughts and sympathies go out to his family and friends. Moving on to Agenda Item 4, Executive Report. Item 4a, the Chief Executive Officer's Report, Ms. Frost. CHIEF EXECUTIVE OFFICER FROST: Good morning, Mr. President and members of the Board. I'd like to start off today by touching on some important items before you at this month's meeting beginning with the State and school valuation. So every year at this time, we do present out the employer valuation reports for your consideration. And the valuations that were presented at the Finance and Administration Committee yesterday, and which you'll be taking up shortly today, provide clarity for the State and schools on what their contribution rates will be with the new discount rate factored in. We certainly did know that contribution rates would increase -- projected contribution rates were increasing, but we're pleased to report that the increase is less than originally projected for most of our plans from about a half percent to a full percent less. Rates for school employees were lower than projected by about a third of a percent as well. And we're well aware of the impact that the increases are having on our employer partners. And as we go forward, we have strengthened our commitment to making sure they have all the information they need, so that they understand the costs of the benefits that they have promised to their employees, and to properly prepare their budgets over a longer period of time. Upon your approval, the final valuation reports for employers will be completed at the end of June. Mr. Feckner also touched on this item this morning, but I thought I could talk a bit about it. It is a topic we've covered in quite a level of detail over the last few months.
And so I think it's worthwhile to talk a bit more about it this morning. This was the issue of the terminated agency pool that was talked about at the Finance and Administration Committee yesterday. And I wanted to take a moment again to clarify the purpose of the TAP. So the TAP does exist for agencies who are looking to terminate their CalPERS contracts, but want to pay for the benefits in full that they promise to their employees. In order to enter the pool, the employers pay the full unfunded liability in order to enter the TAP. The money that is invested in the TAP is invested in a very secure, very safe manner, so that the funds are kept stable for the lifetime of those enrolled employees. As the Committee heard yesterday, the biggest risk for the fund is that it could become diluted very easily if employer groups were allowed to terminate and be moved into the TAP without paying for the full liabilities. That would create the kind of instability that we all want to avoid and that could compromise again the surety of the members whose retirements are dependent upon the solvency of the TAP. We do appreciate the thorough discussion about the TAP's purpose. And as part of our ongoing efforts to inform employer partners, we will make sure they have a clear understanding of this going forward, as well as improved communication to the members who could be potentially impacted if an employer would decide to terminate their contract with us, or be terminated for nonpayment. We will have an employer health report for you in May that will give you much more detail as to the current State of all of the employers in the System. On our proposed budget, also yesterday, was the first reading of the fiscal year 2017-18 budget. And as you heard, we've made every effort to reduce cost and complexity, and improve efficiencies wherever we possibly can. As a result, our new budget represents a 6.2 percent reduction in expenses over last year's budget. That's a savings of \$110 million. And those funds certainly stay in the fund. In addition, by looking at ways to streamline efficiencies throughout the organization, we are not requesting any new positions. And, in fact, we're rolling off five temporary limited-term positions that were used to address backlogs that have been cleared up. The next step in the budget process will be a second reading and that will be done in your May meeting. Our efforts to continue to find ways to streamline our operations will continue well beyond the approval of the budget. And I greatly appreciate the Board's oversight over this very important matter. If we're going to ask our partners to contribute to the long-term success of the CalPERS fund, then we need to make sure we're doing everything possible on our end to contribute as well. Now onto our asset liability management process that continued on Monday in the Investment Committee on the roles and the benchmarks associated with our private asset classes. As you know, there are many ways to view our asset allocation, and that's why our step-by-step comprehensive ALM process is so critical. It will set the foundation for how we will invest our portfolio over the next several years. Looking ahead over the next months, the Board is scheduled to adopt the capital market assumptions in June, which will guide us in how we view the financial landscape moving forward in this process. Then in July, our Investment Office will lead a workshop on alternative strategic asset allocation. And as the ALM discussions continue through the fall, we'll have another important workshop in November that will help you determine the level of investment risk you are comfortable with. All of our efforts this year will, of course, lead up to the decision as early as December to adopt our next strategic asset allocation mix for the portfolio. Turning now to the health care front, I want to address the analysis you heard about combination health plans yesterday during the Pension's Health and Benefits Committee. As you know, a combination plan refers to a family health plan in which one member is eligible for Medicare, while another family member is only eligible for a basic plan. Currently, in these plans, all parties must select the same health care carrier. The information presented yesterday looks at the concept of allowing individuals enrolled in a combination plan to separately enroll in plans offered by different health providers. As a follow up to the February Board meeting, our health team shared its analysis of the potential costs and operational impacts that would result from a change to the current regulations to accommodate a multi-carrier option. Our ultimate goal at CalPERS is to provide our members with very high value plans that are affordable, that are accessible, and provide a range of high quality choices to meet their needs. On another matter, last week I participated in some discussions with the editorial boards at the Sacramento Bee and theLos Angeles Times. These were good, thoughtful meetings that gave us a chance to tell our own story about the importance of defined benefit plans, as they relate to financial security and retirement. As we expected, the greatest areas of interest centered around our funded status, and the recent changes to the discount rate, the impact to public employers, and the challenges we all face to protect the long-term sustainability of the fund. We also spent some time talking about the issue of divestment, which gave us a chance to emphasize that divestment means we lose our seat at the table, and that we prefer to lead with engagement and not lead with divestment, i.e. not selling our shares. I did emphasize to the editorial boards that we're looking at every decision now through the lens of a 65 percent funded status, and I made it clear that we're focused on cost, complexity, and risk. Finally, I'd like to talk about a few internal matters. As I mentioned last month, our search for two of our top executive positions, the Chief Financial Officer, and the Chief Health Director for our benefits programs policy and planning area is moving along. We have completed interviews for the Chief Health Director position, and are actively recruiting highly qualified candidates for our CFO. I'm pleased to let you know that we should have a final announcement on the Chief Health Director position within the next couple weeks. In other internal activities, on Saturday, April 29th, we will be hosting an information technology career fair to the public here on our own campus. This event is designed to fill a small number of immediate vacancies, approximately five or six vacancies, again in the immediate, and build a pipeline for future vacancies as they occur throughout the year. When we look at the vacancies that were filled in the last year, approximately 75, several of those candidates actually were sourced through the IT career fair. IT professionals and college grads will be meeting with hiring managers. They can get an understanding in a day in the life of an IT professional at Calpers. They'll be able to take eligibility exams and apply for jobs on-site actually during the fair. So we're looking forward to another great turn-out and to the opportunity to showcase CalPERS as a destination employer. The following week, on May 2nd through 4th, the Human Resources Division will host our annual Career and Education Fair for our own employees. Team members will be able to explore training and employment resources provided by our HR department, visit with division representatives, again understanding the various roles and responsibilities we have at CalPERS. And if they have an interest in working in other teams, this will give them insight into what that work looks like. They'll be able to talk with university and community college representatives, and also learn about community resources that could help them support their own goals. The Career and Education Fair supports our strategic objective to develop and retain our current workforce. And then I'd like to wrap-up my report today with one final update on employee communication. A couple of weeks ago, I was able to host a small group gathering with about 20 CalPERS team members. And these were team members who were randomly selected to be invited to this event, and come completely voluntary on whether they choose to -- choose to attend. These are sessions that I'll be holding every month from now on, in which we sit down over lunch and we talk about the work we do. I do like these types of casual meetings. I like the opportunity to have a conversation that's very open and candid. And I think if future meetings are representative of the one that we just completed, I think that's exactly what's being accomplished. It's not only a great way for me to meet people, in an informal setting, but I get to hear first hand what's working well within the organization, and where we have an opportunity to provide additional resources or leadership. And as I've said before, our goal as leaders of this organization is to ensure that our team members have everything they need to be successful in serving our members. And I'll, again, be holding these every month. So that concludes my report, Mr. President. And I'm happy to stake any questions. PRESIDENT FECKNER: Thank you. Seeing none. Agenda Item 4b, Chief Investment Officer's report. Mr. Eliopoulos, please. CHIEF INVESTMENT OFFICER ELIOPOULOS: Good morning, Mr. President, members of the Board. PRESIDENT FECKNER: Good morning. CHIEF INVESTMENT OFFICER ELIOPOULOS: I have a brief update on the performance of the Public Employees' Retirement Fund as of February 28th, 2017. The total fund performance for the fiscal year to that date is 7.1 percent. As you know, we prefer to examine returns over a longer time period, as we believe those are more meaningful. The three-year return is a 5.2 percent, the five-year return is 8.0 percent, the ten-year
return, reflecting the impact of the global financial crisis, is 4.6 percent, and the 20-year return of the total fund is 6.9 percent. All asset class allocations are within their policy ranges. And the total fund assets are valued, as 15 ``` of February 28th, 2017, at the 310 billion -- $310.9 1 2 billion. 3 Mr. President, that is my report. PRESIDENT FECKNER: Thank you. Seeing no 4 5 requests to speak. That brings us to agenda Item 5, the 6 consent items. Having no request to move anything off, 7 what's the pleasure of the Board? 8 BOARD MEMBER MATHUR: Move approval. 9 BOARD MEMBER TAYLOR: Second. 10 PRESIDENT FECKNER: Moved by Mathur, seconded by 11 Taylor. Seeing no discussion. 12 13 All in favor say aye? 14 (Ayes.) 15 PRESIDENT FECKNER: Opposed, no? 16 Motion carries. 17 Item 6 is the information consent. Having no 18 request to move anything from that, we shall move to Item 19 7. 20 7a, the Investment Committee. For that, I call 21 on the Chair, Mr. Jones. 22 VICE PRESIDENT JONES: Thank you, Mr. President. 23 The Investment Committee met on April 17th, 2017. The 24 Committee approved the following: 25 Agenda Item 5a, to approve the Total Fund ``` Investment Policy subject to the following additional four revisions: In the divestment section, reflect that staff's review of in-force divestments shall be conducted at least every five years; delete the additional 72-hour notice requirement for section 7; in appendix 1, add a reference to the sub-programs to the annual review conducted by the private-asset-class board consultants; and, in appendix 2, at the phrase, "consistent with the Board-approved investment policy". The Committee received a report on an overview of the proposed private equity asset class roles and benchmark in preparation of the ALM cycle. The Chair directed staff to do the following: Provide the Committee with the link to the last two biannual risk reports; and, at a future meeting, consider inviting one private equity manager to address the Committee in closed session. The Committee heard public comment on: One, the revisions to the divestment policy; two, the importance of focusing on our fiduciary duty; and three, a labor dispute. At this time, I would like to share some highlights of what to expect at the May Investment Committee meeting. The Investment Office cost effectiveness report and the Investment Office Roadmap and Target Operating Model update. The next meeting of the Investment Committee is scheduled for May 15, 2017 in Sacramento, California. And that concludes my report, Mr. President. PRESIDENT FECKNER: Thank you, Mr. Jones. That brings us to 7b, Pension and Health Benefits Committee. For that, I call on the Chair, Ms. Mathur. BOARD MEMBER MATHUR: Thank you, Mr. President. The Pension and Health Benefits Committee met on April 18th, 2017 yesterday. The Committee received reports on several topics, including the health plan trend report, which included the analysis of reported findings for FY16. Costs were stated in PMPM terms and allow a better understanding -- that's per member per month terms -- and allow a better understanding of the factors that impact health care premiums. We also heard about the health benefit design proposals anticipated for 2018. The report provided the Committee information concerning potential benefit design changes. Planning of Health Care Beliefs. This report provided a framework regarding the Health Planning and Research Department's path forward for developing the CalPERS Health Beliefs and timeline. And we also heard about health care combination enrollments. And this report reviewed the history of the multi-carrier combination plan concept combo enrollment, and as well as some analysis around -- around that. The Committee received public comment from Donna Snodgrass of RPEA and Larry Woodson of CSR regarding the combination enrollment issue. The Chair directed staff to: 2.4 Bring back additional information regarding whether the Castlight and Welvie tools can be used for HMO members in addition to PPO members; Also, to bring back analysis associated with the feasibility of soliciting for another plan option for combination enrollments that reside outside of the UnitedHealthcare basic coverage area and the Kaiser Medicare coverage areas; And to bring back additional information regarding access to quality providers at the recommended reference prices in the 12 additional categories across California. At the next -- at the May Pension and Health Benefits Committee meeting, we will be reviewing preliminary 2018 health rates. We will also hear information on the customer services and support performance update, and on the long-term care third-party administrator. We will review legislative bills and the long-term care contract award. And the next meeting of the PHBC is scheduled for May 16th, 2017 in Sacramento, California. That concludes my report, Mr. President. PRESIDENT FECKNER: Thank you, Ms. Mathur. That brings us to Item 7c, the Finance and Administration Committee report. For that I call on the Chair, Mr. Costigan. BOARD MEMBER COSTIGAN: Thank you, Mr. President. The Finance and Administration Committee met on April 18th, 2017. The Committee recommends and I move the Board approve the following: Agenda Item 3b, approve the April 2017 prospective report of solicitation contracts, purchase orders, and letter of engagement. PRESIDENT FECKNER: On motion by Committee. Any discussion on the motion? Seeing none. All in favor say aye? (Ayes.) 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 2.4 25 PRESIDENT FECKNER: Opposed, no? Motion carries. BOARD MEMBER COSTIGAN: Agenda Item 3c, approve ``` 1 the June 30th, 2016 Judges' Retirement System actuarial valuation report, and adopt the employer and employee 2 3 contribution rates. 4 PRESIDENT FECKNER: On motion by Committee. 5 Any discussion on the motion? 6 Seeing none. 7 All in favor say aye? 8 (Ayes.) 9 PRESIDENT FECKNER: Opposed, say no? 10 Motion carries. 11 BOARD MEMBER COSTIGAN: Agenda Item 3d, approve the June 30th, 2016 Judges' Retirement System II actuarial 12 13 valuation report and adopt the employer and employee 14 contribution rates. 15 PRESIDENT FECKNER: On motion by Committee. 16 Any discussion on the motion? 17 Ms. Taylor. 18 BOARD MEMBER TAYLOR: No, I'm sorry. 19 PRESIDENT FECKNER: Oh. Seeing no discussion. 20 All in favor say aye? 21 (Ayes.) 22 PRESIDENT FECKNER: Opposed, no? 23 Motion carries. 24 BOARD MEMBER COSTIGAN: Agenda Item 3e, approve the June 30, 2016 Legislators' Retirement System actuarial 25 ``` ``` 1 valuation report and adopt employer and employee 2 contribution rates. 3 PRESIDENT FECKNER: On motion by Committee. Any discussion on the motion? 4 5 Seeing none. 6 All in favor say aye? 7 (Ayes.) 8 PRESIDENT FECKNER: Opposed say no? 9 Motion carries. 10 BOARD MEMBER COSTIGAN: Agenda Item 3f, approve 11 the 1959 Survivor Benefit Program actuarial valuation 12 report as of June 30th, 2016. 13 PRESIDENT FECKNER: On motion by Committee. 14 Any discussion on the motion? 15 Seeing none. 16 All in favor say aye? 17 (Ayes.) 18 PRESIDENT FECKNER: Opposed, no? Motion carries. 19 20 BOARD MEMBER COSTIGAN: Agenda Item 5a, approve the proposed amendments to the Finance and Administration 21 22 Committee delegation resolution. 23 PRESIDENT FECKNER: On motion by Committee. 2.4 Any discussion on the motion? 25 Seeing none. ``` ``` All in favor say aye? 1 2 (Ayes.) PRESIDENT FECKNER: Opposed say no? 3 Motion carries. 4 5 BOARD MEMBER COSTIGAN: We had a busy meeting. 6 Agenda Item 5b, approve the proposed elected 7 Board member percentage to time to be spent on Board 8 related duties based on Board and Committee selections 9 held in February and March 2017. 10 PRESIDENT FECKNER: On motion by Committee. 11 Any discussion on the motion? Mr. Jelincic. 12 13 BOARD MEMBER JELINCIC: Yeah, as I pointed out at 14 the Committee, I want to point out again, part of the 15 reason -- in fact, the reason I get 100 percent 16 reimbursement is I'm a PERS employee, and PERS has got to 17 pay my salary no matter what I'm doing. 18 PRESIDENT FECKNER: Very good. Any other discussion on the motion? 19 20 Seeing none. 21 All in favor say aye? 22 (Ayes.) 23 PRESIDENT FECKNER: Opposed say no? 24 BOARD MEMBER COSTIGAN: Agenda Item 6a, approve the fiscal year 2017-18 annual budget proposal as a first 25 ``` ``` 1 reading in the amount of 1,676,403,000, and 2,875 positions, and approve the transmittal of this agenda item 2 3 to the Joint Legislative Budget Committee, fiscal 4 committees of the legislature, the State Controller and 5 Department of Finance in accordance with the Budget Act of 2016. 6 7 PRESIDENT FECKNER: On motion by Committee. 8 Any discussion on the motion? 9 Seeing none. 10 All in favor say aye? 11 (Ayes.) 12 PRESIDENT FECKNER: Opposed say no? Motion carries. 13 14 BOARD MEMBER COSTIGAN: Agenda Item 7a, approve 15 the proposed Asset Liability Management Policy with 16 proposed committee revisions. 17 PRESIDENT FECKNER: On motion by Committee. 18 Any discussion on the motion? 19 Seeing none. 20 All in favor say aye? 21 (Ayes.) 22 PRESIDENT FECKNER: Opposed say no? 23 Motion carries. 24 BOARD MEMBER COSTIGAN: Agenda Item 8a, adopt the 25 State employer contribution rates for the period July 1, ``` ``` 1 2017 to June 30th, 2018. PRESIDENT FECKNER: On motion by Committee 2 3 Any discussion on the motion? America Jelincic. 4 BOARD MEMBER JELINCIC: On both this and the next 5 item, I'm going to be voting no. I do not believe that 6 7 the discount rate being used is consistent with the requirements of GASB. 8 9 PRESIDENT FECKNER: Thank you. 10 Any further discussion on the motion? 11 Seeing none. All in favor say aye? 12 13 (Ayes.) 14 PRESIDENT FECKNER: Opposed, no? 15 (No.) 16 PRESIDENT FECKNER: Motion carries. 17 BOARD MEMBER COSTIGAN: Item 8b, adopt the school 18 pool employer and employee contribution rates for the period of July 1, 2017 to June 30, 2018. 19 20 PRESIDENT FECKNER: On
motion by Committee. Any discussion on the motion? 21 22 Seeing none. 23 All in favor say aye? 2.4 PRESIDENT FECKNER: Opposed, say no? 25 (No.) ``` 1 PRESIDENT FECKNER: Motion carries. 2 BOARD MEMBER COSTIGAN: Agenda Item 10a, approve 3 the proposed rescission of the policy for approval of 4 reimbursement to State, school, and public employees 5 public agency employers for elected Board members. 6 PRESIDENT FECKNER: On motion by Committee. 7 Any discussion on the motion? 8 Mr. Jelincic. 9 BOARD MEMBER JELINCIC: I believe that the policy 10 itself, which is available to the public, provides insight 11 that is lost when we move into procedures that are not 12 available to the public, so I will be voting no. 13 PRESIDENT FECKNER: Thank you. 14 Seeing no other discussion. 15 All in favor say aye? 16 (Ayes.) 17 PRESIDENT FECKNER: Opposes say no? 18 (No.) 19 PRESIDENT FECKNER: Motion carries. 20 BOARD MEMBER COSTIGAN: Agenda Item 10b, approve 21 the proposed rescission of the delegation resolution 22 Finance Committee for the discharge of accountability of uncollectible debt. 23 2.4 PRESIDENT FECKNER: On motion by Committee. 25 Any discussion on the motion? 26 ``` 1 Seeing none. All in favor say aye? 2 3 (Ayes.) 4 PRESIDENT FECKNER: All oppose, no? 5 (No.) PRESIDENT FECKNER: Motion carries. 6 7 BOARD MEMBER COSTIGAN: Agenda Item 10c, approve 8 the proposed revisions of the Discharge from 9 Accountability Policy. 10 PRESIDENT FECKNER: On motion by Committee. 11 Any discussion on the motion? 12 Seeing none. 13 All in favor say aye? 14 (Ayes.) 15 PRESIDENT FECKNER: Opposed say no? 16 Motion carries. 17 BOARD MEMBER COSTIGAN: The Committee received 18 reports on the following topics: 19 The Terminated Agency Pool Program annual report 20 as of June 30th, 2015; the financial status for the six CalPERS PPO plans and the eight flex-funded HMO health 21 22 plans. 23 As Chair, I directed the staff to review the 24 resolutions that determine the mortality load and determine if the seven percent is the right amount; to 25 ``` work with the East San Gabriel Valley Human Services members to provide information in a timely manner. And I know that Mr. Pacheco is going to be working on their PRA request; to bring back allocation of funding for the enterprise IT projects; and in May to provide more detail on the quarterly CIO report regarding project funding. The Committee heard public comment on the following topics: The annual actuarial valuation for the terminated agency pool. And as Mr. Feckner so eloquently said, we do appreciate the folks showing up on what was a very difficult day for all involved. And at this time, I would also like to share some highlights of what to expect at the May Finance and Administration Committee meeting. We're going to do the second reading of the 2017 annual budget proposal, the review of the Treasury Management and Reserve policies, a first reading of the Calpers Budget Policy, and reports on the quarterly collection and termination and annual stakeholder perception survey. Our next meeting is scheduled for May 16th, 2017 in Sacramento. Thank you, Mr. Feckner. PRESIDENT FECKNER: Thank you, Mr. Costigan. Item 7d, Performance, Compensation and Talent Management Committee. There was no meeting, no report. Item 7e, Risk and Audit. There was no meeting, 1 2 no report. 3 Item 7f, Board Governance Committee. For that I 4 call on the Chair, Ms. Taylor. 5 BOARD MEMBER TAYLOR: Thank you, Mr. President. 6 The Board Governance Committee met on April 17th, 7 2017. 8 The Committee recommends and I move the Board 9 approve the following: 10 Agenda Item 3b, revisions to Board Governance 11 Committee Delegation and Board Governance Policy regarding responsibility for creating, disbanding committees. 12 13 Approve the rev -- excuse me, approve the revisions to the 14 Board Governance Committee Delegation and to the Board 15 Governance Policy to reassign the responsibility for 16 creating and disbanding committees from Boar Governance 17 Committee to the full Board of Administration. 18 PRESIDENT FECKNER: On motion by Committee. 19 Any discussion on the motion 20 Seeing none. 21 All in favor say aye? 22 (Ayes.) 23 PRESIDENT FECKNER: Opposed, no? 2.4 Motion carries. BOARD MEMBER TAYLOR: I move the Board approve 25 the following: 1 2 3 4 5 6 7 8 9 10 11 14 15 16 18 19 20 21 22 23 2.4 Agenda Item 3c, Revision to Board Governance policy Regarding Representation on Outside Boards. Approve the revisions to the Board Governance Policy to add a procedure for Board members to obtain approval of the their service on outside boards related to Calpers. PRESIDENT FECKNER: On motion by Committee. Any discussion on the motion? Seeing none. All in favor say aye? (Ayes.) 12 PRESIDENT FECKNER: Opposed, no? 13 Abstentions? BOARD MEMBER JELINCIC: Abstain. PRESIDENT FECKNER: Motion passes. BOARD MEMBER TAYLOR: And I move the Board 17 | approve the following: Agenda Item 3d, Revision to Board Governance Policy Regarding Form 700 Transparency. Approve Form 700 transparency language, which will be added to the Board Governance Policy. PRESIDENT FECKNER: On motion by Committee. Any discussion on the motion. Mr. Jelincic. 25 BOARD MEMBER JELINCIC: The Committee explicitly 30 ``` 1 decided not to require the posting of travel expenses, and I will therefore explicitly be voting no. 2 PRESIDENT FECKNER: Thank you. 3 Any further discussion on the motion. 4 5 Seeing none. 6 All in favor say aye? 7 (Ayes.) 8 PRESIDENT FECKNER: Opposed, say no? 9 (No.) 10 PRESIDENT FECKNER: Motion carries. 11 BOARD MEMBER TAYLOR: And I move and the Board 12 approve the following: Agenda Item 5, Annual Review of the CEO 13 14 Delegation. Approve revisions to the CEO delegation 15 resolution, which includes language to clarify the CEO's 16 delegated authority regarding public agency contract 17 termination. 18 PRESIDENT FECKNER: On motion by Committee. 19 Any discussion on the motion? 20 Seeing none. 21 All in favor say aye? 22 (Ayes.) 23 PRESIDENT FECKNER: Opposes, no? 2.4 Motion carries. 25 BOARD MEMBER TAYLOR: And finally, the Committee ``` received reports on the following: Staff provided an update on Form 700 compliance. The Committee discussed potential limitations on Board member email usage. The Chair, myself, directed staff to draft policy language with regards to the circulation of articles and other similar items of general interest from one Board member to the rest of the Board, and requiring all Board members to only use CalPERS electronic communication systems when conducting public business. The public heard -- I'm sorry, the Committee heard public comment on Agenda Item 10 from Ben Vernazza with Precision Fiduciary Analysis. Finally, the next meeting of the Board Governance Committee is tentatively scheduled for June 19th, 2017 in Sacramento, California. PRESIDENT FECKNER: Thank you, Ms. Taylor. That brings us to Agenda Item 8, Proposed Decisions of Administrative Law Judges. Before I call on Mr. Jones, I do want to say that Mr. Chirag Shah from Shah and Associates, the Board's independent counsel for administrative law decisions is on the phone. Good morning, Mr. Shah. MR. SHAH: Good morning, Mr. President, members of the Board. 1 PRESIDENT FECKNER: Thank you. So if there's any 2 questions, Board members, feel free to ask, and Mr. Shah 3 will respond. 4 Mr. Jones, please. 5 VICE PRESIDENT JONES: Yeah. Thank you, Mr. 6 President. I move to adopt the proposed decisions at 7 Agenda Items 8a through 81 and agenda items 8o through 8t 8 as the Board's own decisions with the minor modifications 9 argued by staff to Agenda Items 8e, 8g, 8j, and 8l, and 10 remand Agenda Items 8m and 8n for the taking of additional 11 evidence as argued by staff. 12 PRESIDENT FECKNER: Moved by Mr. Jones. 13 Is there a second? 14 BOARD MEMBER MATHUR: Second. 15 PRESIDENT FECKNER: Seconded by Ms. Mathur. 16 Any request to speak on the motion? 17 Mr. Jelincic. 18 BOARD MEMBER JELINCIC: Yeah, I have a question 19 for our counsel. 20 PRESIDENT FECKNER: Mr. Shah, are you listening? > MR. SHAH: Yes. Right here. 22 PRESIDENT FECKNER: Thank you, sir. Okay. Here 23 we go. 21 2.4 25 MR. SHAH: Good morning. BOARD MEMBER JELINCIC: We received late ``` 1 submissions relative to 8s, as in Sam, and 8m, as in Mary. Have you had a chance to look at those and -- 2 3 MR. SHAH: Yes, sir. I have looked at those and 4 they do not change my recommendation to the Board. 5 PRESIDENT FECKNER: Okay. That was the second 6 question. So I thank you. 7 PRESIDENT FECKNER: Thank you. 8 Mr. Gillihan. 9 BOARD MEMBER GILLIHAN: Thank you, Mr. President. 10 I'd like to move that we take 8t for a full Board 11 Hearing. 12 PRESIDENT FECKNER: 8t.? 13 BOARD MEMBER JELINCIC: T as in Thomas? 14 BOARD MEMBER GILLIHAN: Yes. 15 PRESIDENT FECKNER: Okay. So can we take item 16 separately then? 17 BOARD MEMBER GILLIHAN: Sure. 18 PRESIDENT FECKNER: Okay. We'll take Item 8t 19 separately, so remove that from the original motion. 20 All right. So we're on the original motion. Any 21 further discussion on that motion? 22 Seeing none. 23 All in favor say aye? 2.4 (Ayes.) 25 PRESIDENT FECKNER: Opposed say no? ``` 1 Motion carries. 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 18 19 21 22 23 We're on Item 8t. Mr. Gillihan, would like to -please. Let me get your microphone. There you go, sir. BOARD MEMBER GILLIHAN: So as I -- as I read the summary of the case, it seems like this member was shorted \$2,700, because of the late implementation of my|CalPERS, of no fault of their own. And it seems that there's some question whether section 20160 applies in this matter or not. And so just out of respect for the member and the fact they did nothing wrong, I think we should hear it. PRESIDENT FECKNER: All right. Motion by Mr. Gillihan is we hear Item 8t. Is there a second on the motion? BOARD MEMBER COSTIGAN: Second. PRESIDENT FECKNER: Seconded by Costigan. Any discussion on the motion? Seeing none. All in favor say aye? (Ayes.) 20 PRESIDENT
FECKNER: Opposed say no? Motion carries. Thank you. Mr. Jones. VICE PRESIDENT JONES: Yeah. Thank you, Mr. 24 | President. Before I go to Item 9a, I would just like to 25 | indicate, in response to Mr. Jelincic's question and Mr. ``` 1 Shah, that in our packet is an formation item that 2 explains that we received additional information, but it 3 did not change the recommendations. So Agenda Item 9 -- 4 5 BOARD MEMBER JELINCIC: That's the problem with getting stuff passed as you sit down. So thank you. 6 7 Okay. Back to Agenda Item VICE PRESIDENT JONES: 8 I move to deny the petitions for reconsideration at 9 Agenda Item 9a. 10 BOARD MEMBER MATHUR: Second. 11 PRESIDENT FECKNER: It's been moved by Jones, seconded by Mathur. 12 Any discussion on the motion? 13 14 Seeing none. 15 All in favor say aye? 16 (Ayes.) 17 PRESIDENT FECKNER: Opposed, no? 18 Motion carries. Thank you. 19 Thank you, Mr. Shah. 20 MR. SHAH: Thank you, Mr. President. Have a 21 great day. PRESIDENT FECKNER: You too. 22 23 Item 10, State and Federal Legislative Update. 24 Ms. Ashley. 25 LEGISLATIVE AFFAIRS DIVISION CHIEF ASHLEY: Good ``` morning, President Feckner and members of the Board. PRESIDENT FECKNER: Good morning. LEGISLATIVE AFFAIRS DIVISION CHIEF ASHLEY: Mary Anne Ashley, Calpers team member. I will be presenting the federal and State legislative update, Agenda Item 10, which is an informational item. The legislative summary is included in your Board materials for your reference. The highlights section of the report notes bills that have had substantive changes since my last update, either in the form of amendments or by committee action. And the remainder of the report notes the status of our sponsored bills, as well as those bills that we are closely monitoring. Bill status is changing quickly, as the legislature just reconvened from spring recess this Monday. And with the closely approaching April 28th deadline for policy committees to hear and report to fiscal committees, those fiscal bills introduced in their house of origin. One bill that I'd like to mention that was not included on the highlight section of the leg summary, as it was just amended this past Monday, is AB 20. As originally introduced, AB 20 required Calpers and Calstrs to divest from investments related to the Dakota Access Pipeline. As I noted, the bill was amended this past Monday April 17th, and it no longer requires divestment, but instead requires CalSTRS and CalPERS to report specified information to the legislature in regards investments in companies that are constructing or funding the construction of the pipeline. Additionally required to be in the report is a detailed description of the Board and staff's engagement activities with each company, and the results and efficacy of those engagement efforts. However, a new provision was also added to the bill that would require the Board to include factors related to trival[sic] -- tribal sovereignty and tribal indigenous rights. And in the Board -- to be included in the Board's consideration of ESG issues when selecting or rejecting investments. There has been significant outreach to the author and his staff, both by CalPERS team members and our stakeholders, in providing information and educating on the value of engagement. We are appreciative of the author and his staff and our stakeholders' efforts and willingness to work with us on this measure. The bill is scheduled to be heard this morning in the Assembly PERS Committee. And so we will keep the Board updated as to what happens after the hearing. Also scheduled to be heard in today's Assembly PERS Committee are three of our Board-sponsored bills, our three policy bills, AB 590, which the right of election break in service bill; AB 679, which is the securities lending collateral bill; and AB 1309, which is our reporting fee bill. All are set to be heard in today's hearing. And then on Monday, in the Senate PERS Committee, our fourth sponsored measure, SB 525, which is our annual housekeeping bill, that will be heard in Senate PERS on Monday. We will continue engaging with member offices and stakeholders on several measures to clarify the author's intent and to provide CalPERS subject matter expertise, and we will keep the Board updated as appropriate. On the federal level, our federal representatives provided their update in their written reports that were provided to the Board. And the federal reports section of our leg summary notes those federal bills that we are closely monitoring. Additionally, in efforts to establish working relationships with key congressional offices, Gretchen, who is the Assistant Division Chief over our Federal Policy Unit has begun the first of several meetings with our congressional members and/or their staff with the goal of introducing herself in that policy role and in establishing relationships. The meet and greets were done here in California when the legislature -- when the Congress, excuse me, was on recess. And Gretchen met with the offices of McClintock, Nunes, Costa, McCarthy, and Valadao. And she is continuing to schedule briefings moving forward. And thank you. That concludes my update, and I am happy to answer any questions. PRESIDENT FECKNER: Thank you. Ms. Taylor. BOARD MEMBER TAYLOR: Yes. Thank you. I just -thank you for the report. I -- you were talking earlier about making sure in the Dakota Access Pipeline Bill that some -- that our engagement is that the folks are following certain guidelines, the lenders, to the Dakota Access Pipeline, is that what you were referring to the Equator Principles? LEGISLATIVE AFFAIRS DIVISION CHIEF ASHLEY: I'm sorry, could you repeat that question? BOARD MEMBER TAYLOR: So you were -- you were talking about after engagement with the legislature, that we also had engagement with the institutions around. Did I -- Did I hear that? And that you were talking about that they needed to follow some guidelines? LEGISLATIVE AFFAIRS DIVISION CHIEF ASHLEY: So what I was saying is that in the amended version of the Bill, Calpers and Calstrs would have to report to the legislature on those engagement activities. BOARD MEMBER TAYLOR: On the engagement activities. LEGISLATIVE AFFAIRS DIVISION CHIEF ASHLEY: Right. BOARD MEMBER TAYLOR: Okay. I just wanted to make sure I understand what you were saying. Thanks. Thanks, Ted, for coming up. I wasn't sure I understood what she was talking about. Thank you very much PRESIDENT FECKNER: Thank you. Mr. Jelincic. BOARD MEMBER JELINCIC: And continuing -continuing on AB 20, we're going to have continued discussions with the author. Again, I would like to encourage you to point out that if it's good policy, it ought to apply to all public funds. And if it's not good policy, it shouldn't apply to Calpers and Calstrs. LEGISLATIVE AFFAIRS DIVISION CHIEF ASHLEY: Thank you, yes. BOARD MEMBER JELINCIC: The -- on AB 161, which is the Levine bill on guaranteeing investment returns, but that it is subject to the availability of funds in a special fund. So it's guarantee that's not really guaranteed it, as I see it? Am I misreading something? LEGISLATIVE AFFAIRS DIVISION CHIEF ASHLEY: No that's correct. It would be subject to funds made available in a special fund that would be created. BOARD MEMBER JELINCIC: Okay. And then on Rodriguez AB 1487, which is out-of-class assignments, would -- would that -- if -- I'm not sure, would that be PERSable? Would those reim -- those payments be PERSable? LEGISLATIVE AFFAIRS DIVISION CHIEF ASHLEY: We're working with the sponsors of the measure to clarify their intent. Currently, we don't believe that that would be pensionable, but we're working with the author and the sponsors of the measure to clarify that. BOARD MEMBER JELINCIC: Okay. Thank you. LEGISLATIVE AFFAIRS DIVISION CHIEF ASHLEY: Um-hmm. PRESIDENT FECKNER: Thank you. Ms. Taylor. BOARD MEMBER TAYLOR: Sorry about this, I saw another one. AB 946, Ting, which is the border wall divestment. And I understand that this isn't gone through. And it's a possibility the border wall won't even go through Congress. But one thing I was wondering is -- and this might be a Ted question, I don't know. We -- we do want to engage our investors. We don't want to divest from anybody that invests in the border wall, but I just have a -- I think Calpers needs to be heard here. And I'm wondering if we could look into reviewing the systemic risk that this immigration policy coming from the federal level has on the fund, because if we are deporting our immigrants in California, we're looking at impacting our agricultural industry, our IT industry. And I'm wondering, Mr. Eliopoulos, if we could explore the risk around the immigration deportation issues? what I would suggest is that we take that up in the Investment Committee, and specifically when we next take our strategic plan. Immigration was discussed as a topic, and the Committee had decided not to include it as part of our five-year plan at that time. BOARD MEMBER TAYLOR: Right. CHIEF INVESTMENT OFFICER ELIOPOULOS: So I think the consideration both of the work and the topic would best be taken up in the Investment Committee at the next point in time we have our strategic plan. BOARD MEMBER TAYLOR: Okay. Thank you. PRESIDENT FECKNER: All right. Seeing no other 25 requests. Thank you. LEGISLATIVE AFFAIRS DIVISION CHIEF ASHLEY: Thank you. 2.4 Agenda Item 11, Summary of Board direction. Ms. Frost, do you have anything to add? PRESIDENT FECKNER: Very good. Thank you. Item 12, Public Comment. I have one request to speak from the public, Mr. Flaherman. Please come down on right left, the microphone will be on for you, and identify yourself for the record. MR. FLAHERMAN: Good morning. PRESIDENT FECKNER: Good morning. MR. FLAHERMAN: I'm Michael Flaherman. I'm a retiree of CalPERS. I'm also a visiting scholar at UC Berkeley. The reason I wanted to address you this morning is that I see that you're about to have a briefing on cybersecurity, and I want to
call your attention to a -- an alert that was put out by a major law firm Kirkland and Ellis, which advises probably a third of the private equity managers you do business with. And I'm just going read just a couple of sentences. The title of this portion is called "Drawdown Scam". "Kirkland has recently been made aware of cyber criminals targeting private equity sponsors and their drawdown practices. That's calling capital from you. In these attacks, the prevalence of which is unclear, cyber criminals have hacked into sponsors systems..." -- sponsors meaning private equity firm -- "...and obtained drawdown notices and LP information. The criminals then used fake drawdown requests with changed bank account details in an attempt to steel funds from LPs". There are two reasons I bring this up. First, you're having this cybersecurity briefing. But the second reason I bring it up is because I called Mr. Jelincic's attention to this about a month ago, when I first became aware of it. And I'm concerned that if he chooses to raise the issue in closed session, this could become another of these very strange situations, where he's accused of leaking something that was actually told to him, but it appears to you that he's telling it to others. That's a great concern. I'm also here, I guess, to raise the larger issue that I'm quite perplexed about the status of his censure. It's been, I think, more than three months since he was promised a public process. And I think we've all been waiting to see the charges, to see a public process, and nothing has happened. ``` 1 Could -- could some kind of statement from the Board President be made about the status of what's going 2 3 on with that? 4 PRESIDENT FECKNER: When I'm prepared to do so, 5 there will be one. 6 MR. FLAHERMAN: So you're not prepared to make a 7 statement. 8 PRESIDENT FECKNER: I am not. 9 MR. FLAHERMAN: So we have a situation of secret 10 charges, and a secret trial, and -- 11 PRESIDENT FECKNER: No, I said when I'm prepared 12 to -- MR. FLAHERMAN: Well, that's very unfortunate. 13 14 Thank you very much. 15 PRESIDENT FECKNER: Yes, sir. Thank you for your ``` That brings us to Agenda Item 13. We need a vote of approval by the Board to move into closed session to have the cybersecurity briefing. Can I have a motion from the Board, please? BOARD MEMBER LIND: Moved. BOARD MEMBER MATHUR: Second. PRESIDENT FECKNER: Moved by Lind, seconded by Mathur. Whoever's hand I saw first. 16 17 18 19 20 21 22 23 24 25 comments. Any discussion on the motion? ``` 1 Seeing none. All in favor say aye? 2 3 (Ayes.) 4 PRESIDENT FECKNER: Opposed say no? 5 Very good. Motion passes. 6 We're going to recess the open session to go into 7 closed session to have a briefing on cybersecurity, when we will come back into open session to report out any 8 9 action that we took during -- if any action was taken 10 during the closed session. 11 So, at this time, we're going to take a 13-minute 12 recess to get ready for the next piece. So we will start 13 at 10:00 o'clock. 14 We are on recess. Thank you. 15 (Off record: 9:48 a.m.) 16 (Thereupon the Board recessed into 17 closed session.) 18 (Thereupon the meeting reconvened 19 open session.) 20 (On record: 11:30 a.m.) 21 PRESIDENT FECKNER: Okay. The public has joined 22 us again. Hi, Wayne. 23 2.4 (Laughter.) 25 PRESIDENT FECKNER: We have reopened the open ``` session of the Board. Just to let everyone know that we had a presentation on cybersecurity, so we understand our risks and the processes going forward. And it was a great presentation. We thank everyone for your time, and this meeting is adjourned. (Thereupon the California Public Employees' Retirement System, Board of Administration open session meeting adjourned at 11:31 a.m.) 1 CERTIFICATE OF REPORTER 2 I, JAMES F. PETERS, a Certified Shorthand 3 Reporter of the State of California, do hereby certify: That I am a disinterested person herein; that the 4 5 foregoing California Public Employees' Retirement System, 6 Board of Administration open session meeting was reported 7 in shorthand by me, James F. Peters, a Certified Shorthand 8 Reporter of the State of California. 9 That the said proceedings was taken before me, in 10 shorthand writing, and was thereafter transcribed, under 11 my direction, by computer-assisted transcription. I further certify that I am not of counsel or 12 13 attorney for any of the parties to said meeting nor in any 14 way interested in the outcome of said meeting. 15 IN WITNESS WHEREOF, I have hereunto set my hand 16 this 25th day of April, 2017. 17 18 19 20 James & 21 22 23 JAMES F. PETERS, CSR 2.4 Certified Shorthand Reporter 25 License No. 10063